Development And Demonstration Of PEM Fuel Cell Educational Program For School And University Communities Andrew Peters University of North Dakota #### **OBJECTIVES** - Participate in the Mission of the Department of Energy's Hydrogen, Fuel Cells & Infrastructure Program in the following areas: - Development of an understanding of the general concept and value of a hydrogen economy. - Realize the near term realities and opportunities of hydrogen and fuel cell technologies. - Develop an accurate picture of hydrogen safety issues. - Help the public understand their part in facilitating the transition to a hydrogen economy. ### OBJECTIVES (CONTINUED) - Development and assessment of PEM fuel cells educational units for use in middle schools, junior high schools. - Implementation of energy related courses in campus curricula, middle school teacher education. - Support campus Chapter of the Society for Energy Alternatives and their efforts to develop a PEM fuel cell powered vehicle for demonstrations, racing, and outreach with schools, the community, and governmental leaders. 3 #### SUMMARY OF MAJOR TASKS #### Tasks: - 1. Development and implementation of educational modules and web-based teaching resources - –2. Teacher training of middle school and junior high school teachers - 3. Outreach and educational activities with the public - -4. Assessment - Task 1: Development and implementation of educational curriculum - 1.1: Computer-based interactive animation of PEM fuel cell. Target date: Sept 2004 Status: _ complete 1.2: Computer-based animation of system integration of PEM fuel cell and performance. Target date: Sept, 2004 Status: _ complete 1.3: Purchase small-scale fuel cell and electrolyzer units (for evaluation). Target date: Dec, 2003 Status: Complete 1.4: Develop & deliver a university-level course Target date: Dec, 2003 Status: Complete 1.5: Develop a 1 week instructional unit for grades 6-8 teachers to use. Target date: June 2004 Status: _ complete. Follows Industrial Technology Education Association's Standards for Technology Literacy #### Task 2: Teacher Training - 2.1: One-week summer workshop for up to 20 grade 6-8 teachers to educate and train in PEM fuel cell curriculum unit. - Target Date: July 2004 - Status: Has been scheduled. Advertisements have been sent. Selecting participants. - Task 3: PEM FC Racing Car Outreach and Educational Activities with the Public - 3.1: Fuel cell car design work - Target date: April, 2004 - Status: Behind schedule. PEM fuel cell expected to be delivered in late May, 2004. Performance data will be collected following its delivery. - Options: Contacting other PEM FC manufacturers for sponsorship or purchase as a contingency plan. Proving to be cost-prohibitive. - 3.2: PEM FC car fabrication - Target date: May, 2004 - Status: Delayed due to 3.1 - 3.3: PEM FC car testing - Target date: May, 2004 - Status: Delayed due to 3.1 - 3.4 & 3.5: PEM FC car outreach events (racing) - Target dates: Aug, 2004 - Status: Delayed due to 3.1 - Task 3: PEM FC Racing Car Outreach and Educational Activities with the Public - 3.6: PEM FC car redesign - Target date: May, 2005 - Status: Possibly behind schedule - 3.7 & 3.8: PEM FC car outreach events (racing) - Target dates: May and Aug, 2005 - Status: On track - 3.9 & 3.10: PEM FC car media events and demonstrations - Target dates: Sept, 2005 - Status: On track - 3.11: PEM FC car website - Target date: Dec, 2003 - Status: _ complete due to delays in 3.1. Some content has been posted. #### Task 4: Assessment - 4.1: Assessment survey development - Target: Dec, 2003 - Status: Completed. Tested on our university students. - 4.2: Assessment Survey-Market Place for Kids. - Target: April, 2004 - Status: Completed. - 4.3: Assessment Survey Market Place of Ideas & Market Place for Kids - Target: Jan & April, 2005 - Status: Not done at this time. On track. - 4.4: Preliminary Assessment Report - Target: April 2004 - Status: Complete. (Not able to include in this report due to early submission date) - 4.5: Assessment Report (will also include survey results grades 6-8 using our instructional unit) - Target: Sept 2004 & Sept 2005 - Status: In progress. ## CRITICAL ATTENTION AREAS - All major targets are on track with the exception of the PEM fuel cell car. - Corporate partner is in the process of improving their technologies. - As a contingency plan, we are looking at two options: - A possible alternative corporate partner or supplier willing to donate a 10KW PEM fuel cell stack. - Also considering outright purchase of a PEM fuel cell stack, which is proving to be cost prohibitive at approximately \$100,000. #### BUDGET | CATEGORIES | TOTALS BY
CATEGORY | FY04 | | FY05 | | |--------------------------------|-----------------------|--------|---------|--------|--------| | | | DOE | UND | DOE | UND | | Salaries & Wages | 104,048 | 34,462 | 17,562 | 34,462 | 17,562 | | Teacher Training Stipends | 8,000 | 4,000 | 100 | 4,000 | | | Travel | 16,500 | | 6,500 | | 10,000 | | Communications | 500 | | 250 | | 250 | | Data Processing | 2,000 | | 2,000 | | | | Office | 3,000 | | 3,000 | | | | Supplies | 12,000 | | 12,000 | | | | Major Equipment | 19,000 | | 19,000 | | 1 | | Corporate Partner Contribution | | | | | - 1 | | (PEM Fuel Cell Stack) | 60,000 | | 60,000 | | | | Indirect Costs | 23,076 | 11,538 | | 11,538 | | | Total | 248,124 | 50,000 | 120,312 | 50,000 | 27,812 | NOTE: The UND Society for Energy Alternatives (a non-profit entity) also conducts fundraising for the PEM Fuel Cell Car and also engages in hundreds and hundreds of hours dedicated to the design, fabrication, testing & racing of the PEM Fuel Cell Car and # TECHNICAL BARRIERS AND TARGETS - Instructional PEM FC units and equipment suitable for classroom use have been identified. - PEM Fuel Cell Car design has numerous outstanding technological issues which need to be resolved: - Safety assurance of system design - Gas flow rates & pressure control (sensors & pumps & controller programming) - Control of humidity within the fuel cell's membrane - Temperature control - Traction motor and controller interface to the PEM fuel cell system (load balancing) - We are working with vendors and design engineers to resolve these issues. ## PROJECT PARTICIPANTS #### Principal Investigator Scott Tolbert, Assistant Professor Department of Mechanical Engineering, Univ. of North Dakota #### Co-Principal Investigators - Dr. C. Ray Diez, Professor Department of Industrial Technology, Univ. of North Dakota - Dr. Hossein Salhefar, Professor Department of Electrical Engineering, Univ. of North Dakota - Dr. Michael Mann, Professor Department of Chemical Engineering, Univ. of North Dakota #### Graduate Students - Andrew Peters Department of Electrical Engineering, Univ. of North Dakota - Amy Boll Department of Industrial Technology, Univ. of North Dakota #### Undergrad Students - UND Chapter of the Society for Energy Alternatives - Corporate Partner has requested to remain anonymous pending announcement of their technology.